
Observable Indicators 
In Classrooms for Students with Disabilities  

 

This checklist is to be used in conjunction with the TADS walk‐through rubric. 

1 
 

The classroom for students with disabilities is designed to support instructional rigor, behavior/classroom management, implementation of master schedules, 
and a multi‐sensory approach to teaching and learning.  A structured classroom design is evidenced by the following indicators:  

 furniture arranged to clearly define classroom areas 
 areas exist for small and whole group instruction, direct and/or individualized instruction, and independent work 
 areas and materials are identified with labels to support independence and are accessible to students  
 classroom is free of unnecessary clutter and visual stimuli 
 students are included in all campus initiatives such as Power‐Up, Literacy by 3, Dual Language Programs  

(I‐9 & I‐10) 
 

 

  Evidence  PALS  SLC  SLL  PSI 
1  Student 

portfolio 
completed for 
each student 
(PL‐1, PL‐2) 

A portfolio exists for each 
student that contains: 
 Profile of the 

student’s strengths, 
weaknesses and 
needs based on 
information in the IEP, 
FIE, and additional 
assessments  

 BOY assessment data 
for learning using 
Brigance, ABLLS, Frog 
Street 

 Data collection system 

A portfolio exists for each student that 
contains: 
 Profile of the student’s strengths, 

weaknesses and needs based on 
information in the IEP, FIE, and 
additional assessments  

 BOY assessment data for learning 
using ABLLS, AFLS, Teach Town 
(elem. only), Unique Learning 
System (ULS) ‐for alternative 
curriculum 

 Functional or augmentative  
communication system (if 
necessary) 

 Sensory profiles 
 Reinforcement systems with an 

updated reinforcement inventory 
 Data collection system 
 
 
 
 

A portfolio exists for each student 
that contains: 
 Profile of the student’s 

strengths, weaknesses and 
needs based on information in 
the IEP, FIE, and additional 
assessments  

 BOY assessment data for 
learning using Unique Learning 
System (ULS)‐for alternative 
curriculum 

 Functional or augmentative  
communication system if 
necessary 

 ULS profile 
 Data collection system 
  

An portfolio exists for each student 
that contains: 
 A readily interpretable gesture 

dictionary 
 Current instructional activities 
 Current sensory based 

assessment data (Every Move 
Counts) with the student’s 
current response level to 
instruction 

 Performance measures 
provided by the ULS‐ 
alternative curriculum 

 A meaningful action plan for 
facilitating each student’s 
progress on the developmental 
literacy continuum 


Observable Indicators 
In Classrooms for Students with Disabilities  

 

This checklist is to be used in conjunction with the TADS walk‐through rubric. 

2 
 

  Evidence  PALS  SLC  SLL  PSI 
2  Individualized 

visual schedules 
posted for each 
student (I‐7, I‐9, 
I‐10)   

Individual visual schedules 
are posted for each 
student: 
 A symbolic 

representation system 
(object, pictorial, text) 
appropriate to each 
specific student’s level 
of understanding 

 Identifies the flow of 
academic  and  other  
activities for the day 
using a rotation 
system 

 Instructional routines 
aligned with general 
education grade levels 
and access to general 
education materials 
 
 

Individual visual schedules are posted 
for each student: 
 Meaningful and developmentally 

appropriate (pictures, icons, words)  
 Identifies flow of the academic 

subjects and all other activities for 
the day using a rotation system 

 Observable student understanding 
through manipulation of the 
schedule 

 Student schedule which identifies 
time period/subjects for the day 

 Instructional routines aligned with 
general education grade levels and 
access to general education 
materials 
 

 
 
 

 

Individual visual schedules are 
posted for each student: 
 Meaningful and 

developmentally appropriate 
(pictures, icons, words) 

 Student schedule which 
identifies time period/subjects 
for the day. 

 Identifies flow of the academic 
subjects and all other activities 
for the day  

 Observable student 
understanding through 
manipulation of the schedule 

 Instructional routines aligned 
with general education grade 
levels and access to general 
education materials 
 

 
 

Individual visual schedules are 
posted for each student: 
 The daily sequence of activities 

for each specific student 
 A symbolic representation 

system (object, pictorial, text) 
appropriate to each specific 
student’s level of 
understanding 

 Use of the schedule is modeled 
by the supporting adults 

 Facilitates transitions 
throughout the day 

 Anticipates and adjusts for 
changes in the daily routines 

 A written plan exists for 
increasing the students’ 
independence level 

 Instructional routines aligned 
with general education grade 
levels and access to general 
education materials 

3  Routines 
developed and 
clear visual 
expectations 
posted (I‐7, I‐9, 
I‐10) 

Classroom routines and 
behavior expectations are 
posted in a manner that is 
appropriate to student’s 
level of understanding. 
 Teacher can articulate 

how he/she teaches 
expectations 

 Student Behavior 
Support Intervention 

Classroom routines and behavior 
expectations are posted in a manner 
that is appropriate to student’s level of 
understanding. 
 Teacher can articulate how he/she 

teaches expectations 
 Student Behavior Support 

Intervention Plans (BSIP) are 
implemented 

Classroom routines and behavior 
expectations are posted in a 
manner that is appropriate to 
student’s level of understanding. 
 Teacher can articulate how 

he/she teaches expectations 
 Student Behavior Support 

Intervention Plans (BSIP) are 
implemented 

Classroom routines and behavior 
expectations are posted in a 
manner that is appropriate to 
student’s level of understanding. 
 Teacher can articulate how 

he/she teaches expectations 
 
 
 
 


Observable Indicators 
In Classrooms for Students with Disabilities  

 

This checklist is to be used in conjunction with the TADS walk‐through rubric. 

3 
 

  Evidence  PALS  SLC  SLL  PSI 
Plans (BSIP) are 
implemented 

 Individual visuals for 
students needing 
instruction on 
expected behaviors 
and functionally 
equivalent 
replacement 
behaviors are visible 

 Individual visuals for students 
needing instruction  on functionally 
equivalent replacement behaviors 
are visible 

 Individual visuals for students 
needing instruction on  
functionally equivalent 
replacement behaviors are 
visible 

 
 
 
 
 
 
 
 
 

4  Master 
Schedule 
Developed (PL‐
2, PL‐3, I‐1, I‐2, 
I‐3, I‐4, i‐5) 

The master schedule 
provides daily details of 
each adult and student in 
the room including: 
 Roles and 

responsibilities 
connected to 
implementing student 
IEPs 

 Instructional support 
for small and large 
group activities 

 Lunch, restroom and 
ancillary time 

 Cross training 
(rotation) of adults to 
support all student 
IEPs  

 Meaningful inclusive 
opportunities or a 
plan in place to 

The master schedule provides daily 
details of each adult and student in the 
room including: 
 Roles and responsibilities connected 

to implementing student IEPs 
 Instructional support for small and 

large group activities 
 Lunch, restroom and ancillary time 
 Cross training (rotation) of adults to 

support all student IEPs  
 Meaningful inclusive opportunities 

or a plan in place to progress 
towards such opportunities 
 

 

The master schedule provides daily 
details of each adult and student in 
the room including: 
 Roles and responsibilities 

connected to implementing 
student IEPs 

 Instructional support for small 
and large group activities 

 Lunch, restroom and ancillary 
time 

 Cross training (rotation) of 
adults to support all student 
IEPs  

 Meaningful inclusive 
opportunities or a plan in place 
to progress towards such 
opportunities 
 
 
 

 
 

The master schedule provides daily 
details of each adult and student in 
the room including: 
 Roles and responsibilities 

connected to implementing 
student IEPs 

 Instructional support for small 
and large group activities 

 Lunch, restroom and ancillary 
time 

 Times when hygiene and 
medical supports are provided 

 Cross training (rotation) of 
adults to support all student 
IEPs  

 Meaningful inclusive 
opportunities or a plan in place 
to progress towards such 
opportunities 

 Instruction continues during 
non‐academic times 


Observable Indicators 
In Classrooms for Students with Disabilities  

 

This checklist is to be used in conjunction with the TADS walk‐through rubric. 

4 
 

  Evidence  PALS  SLC  SLL  PSI 
progress towards such 
opportunities 

5  Data on IEP 
implementation 
of academic/ 
behavior goals 
being collected 
(PL‐1, PL‐2) 

Data is collected two or 
more times per week on 
student’s IEP goals and 
objectives including: 
 All content areas, 

behavior, transition, 
social skills 

  Visual 
representations of 
student performance 
(work sample, video) 

 Monitoring of the 
data to determine 
progress and drive 
instruction 

 Implementation of 
student Behavior 
Support Intervention 
Plans (BSIP)  

Data is collected two or more times per 
week on student’s IEP goals and 
objectives including: 
 All content areas, behavior, 

transition, social skills 
 Visual representations of student 

performance (work sample, video) 
 Monitoring of the data to 

determine progress and drive 
instruction 

 The assessment in Unique Learning 
System to monitor IEP and student’s 
progress 

 Teach Town data reports 
 Implementation of student Behavior 

Support Intervention Plans (BSIP)  
 

 

Data is collected two or more times 
per week on student’s IEP goals and 
objectives including: 
 All content areas, behavior, 

transition, social skills 
 Visual representations of 

student performance (work 
sample, video) 

 Monitoring of the data to 
determine progress and drive 
instruction 

 The assessment in Unique 
Learning System to monitor 
IEP and student’s progress 

 Implementation of student 
Behavior Support Intervention 
Plans (BSIP)  

Data is collected two or more times 
per week on student’s IEP goals and 
objectives including: 
 All content areas, behavior, 

transition, social skills 
 Visual representations of 

student performance (work 
sample, video) 

 Monitoring of the data to 
determine progress and drive 
instruction 

 
 
 
 
 
 
 

 

GLOSSARY 

PALS‐Preschoolers Achieving Learning Skills class 

SLC‐Structured Learning Classroom  

SLL‐Skills for Learning and Living class 

PSI‐Preparing Students for Independence class 

ABLLS‐Assessment of Basic Language and Learning Skills  

AFLS‐Assessment of Functional Living Skills 


